MOLECULAR PROCESSES IN COMETS Grant NAGW-1561 Final Report the period 1 January 1989 through 31 October 1997 Principal Investigator Dr. A. Dalgarno FINAL 7N.90-02 OCIT 065214 January 1998 Prepared for National Aeronautics and Space Administration Washington, D. C. 20546 Smithsonian Institution Astrophysical Observatory Cambridge Massachuse Cambridge, Massachusetts 02138 > The Smithsonian Astrophysical Observatory is a member of the Harvard-Smithsonian Center for Astrophysics The NASA Technical Officer for this grant is Dr. Jay Bergstralh, Code EL, S1/Planetary Programs, NASA, Washington, D. C. 20546. ## Grant NAGW-1561 ## Final Report The research focused on molecular hydrogen and its response to ultraviolet radiation, photoelectron impact excitation and X-ray radiation and on the interpretation of the ultraviolet spectra of the Jupiter dayglow and auroras. A systematic effort was made to obtain reliable rate coefficients for rovibrational energy transfer of H₂, particularly in collisions with hydrogen atoms. We carried out elaborate quantum-mechanical calculations of the scattering of H and H₂ on what had been characterized as a reliable potential energy surface of the H₃ molecular system (Sun and Dalgarno 1994). These calculations took into account reactive channels and rate coefficients for ortho-para transitions were obtained. Quantal calculations are too complex to be applied to all the possible rovibrational transitions and we turned to a semi-classical method. With it we calculated rate coefficients for transitions, reactive and non-reactive, for all the rovibrational levels (Lepp, Buch and Dalgarno 1995). We carried out the calculations for three of the available H₃ potential energy surfaces. We discovered an unexpected sensitivity of the rate coefficients for the non-reactive channels to the potential energy surface. This discovery stimulated more thorough investigations of the potential energy surface elsewhere and to the construction of a new surface. We have used it in further semi-classical calculations in work that will shortly be completed and which, together with new quantum-mechanical calculations should comprise a set of reliable rate coefficients that can be used in discussions of H₂ on the Jovian planets. We carried out a detailed study of the Jovian ultraviolet dayglow. There has been a long-running argument about the dayglow on Jupiter. There are two sources of excitation: fluorescence and photoelectron impact excitation. It had been argued that a third source "the electron glow" was needed to bring theory and observation into agreement. We believe we have shown conclusively that the third source is unnecessary. We have achieved a close quantitative agreement between the predicted spectrum arising from fluorescence and photoelectrons and the measured spectrum (Liu and Dalgarno 1996a). We also demonstrated a method by which the presence of HD could be established observationally. Similar calculations were carried out of the ultraviolet spectra of the Jovian auroras (Liu and Dalgarno 1996b). We again found close agreement. Indeed, the agreement was so detailed we were able to derive the temperature of the atmosphere. We found, contrary to the standard model of the time, a high temperature between 400K and 600K and established the presence of a significant temperature gradient. A large temperature gradient was indeed found by direct sampling with the Jupiter probe. With the collisional data we had acquired, we studied the response of a gas of molecular hydrogen to incident X-ray radiation (Tiné et al 1997) but we have yet to apply the results to the planets. ## References - Y. Sun and A. Dalgarno, Rotational Excitation of H₂ in Collision with H Ap.J. 427, 1053, (1994). - S. Lepp, V. Buch and A. Dalgarno, Collisional Excitation of H₂ Molecules by H Atoms, ApJS 98, 345 (1995). - W. Liu and A. Dalgarno, The Ultraviolet Spectra of the Jovian Dayglow, ApJ 462, 502 (1996). - W. Liu and A. Dalgarno, The Ultraviolet Spectra of the Jovian Aurora, ApJ 467, 446 (1996). - S. Tiné, S. Lepp, R. Gredel and A. Dalgarno, Infrared response of H₂ to X-rays in Dense Clouds, ApJ 481, 282, (1997). | | | ٤ | |--|--|---| |